

Grade 10 Sample Items October 28, 2013 1

Grade 10 Sample Items

A complete Literary Analysis Task (LAT) for 10th Grade contains seven items, with six items that are either Evidence-Based Selected

Response (EBSR) items or Technology-Enhanced Constructed Response (TECR) items and one Prose Constructed Response (PCR)

item. Students will read a purpose setting statement for the task and then read the first passage. After answering EBSR and TECR

items, the students will read a second passage and answer additional EBSR and TECR items. Finally, the students will response to the

PCR item.

Each sample item presented includes information on (1) the advances in assessment and answers to the items; (2) an explanation of

the alignment of the item to the standards and PARCC evidence statements; and (3) item scoring rules and rationale.

Grade 10 Sample Items October 28, 2013 2

Sample Items for Grade 10: “Daedalus and Icarus” by Ovid
Sample Item 1: Questions and Standards Sample Item 1: Advances and Answers

Part A Question: In “Daedalus and Icarus,” what

do the lines “he turned his mind to arts unknown /

and nature unrevealed” (lines 9-10) imply about

Daedalus and his invention?

a. that his invention will bring him wealth and

fame

b. that his invention will be something beyond

common understanding*

c. that the primary motive for his invention is

revenge

d. that he is nervous about the success of his

invention

Part A Item Advances: The skill of rereading carefully to determine the

meaning of words and phrases in a literary text if essential for college

and career readiness. This Evidence-Based Selected-Response question

allows students to determine the meaning of an important sentence in the

poem, choosing the response that is best supported through citation of

evidence in Part B. Including a Part B in PARCC items represents an

advance from traditional assessments.

Part A Answer Choice Rationales: The correct response is Option B.

The fact that Daedalus has begun to focus on ideas previously

“unknown” and “unrevealed” means that the invention must be

something completely new, well beyond what people had seen before.

Option A is incorrect; although the story of Daedalus and his wings is

well known, the quoted sentence does not imply that the invention will

bring either wealth or fame. Option C is incorrect; although revenge is an

important concept in the events that come later in the poem, the quoted

sentence does not refer to those events. Option D is incorrect; although it

is possible that Daedalus feels uncomfortable about the risks of flying,

the quoted sentence does not suggest that nervousness.

Part B Question: Which quotation provides the best

support for the answer to Part A?

a. “But Daedalus abhorred the Isle of Crete— / and

his long exile on that sea-girt shore, / increased

the love of his own native place.” (lines 1-3)

b. “While he was working, his son Icarus, / with

smiling countenance and unaware / of danger to

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question takes the item in a new direction by asking students to

identify the context that best explains the correct meaning in Part A.

Students are asked to recognize that because Daedalus invented

something wholly new, people who observed the flight were amazed by

what they saw.

Part B of this item illustrates one of the key shifts in CCSS assessment:

Grade 10 Sample Items October 28, 2013 3

himself, perchance would chase / the feathers,

ruffled by the shifting breeze, / or soften with his

thumb the yellow wax,” (lines 17-21)

c. “. . . ‘My son, I caution you to keep / the middle

way, for if your pinions dip / too low the waters

may impede your flight;’” (lines 30-32)

d. “Beneath their flight, / the fisherman while

casting his long rod, / or the tired shepherd

leaning on his crook, / or the rough plowman as

he raised his eyes, / astonished might observe

them on the wing, / and worship them as Gods.”

(lines 50-55)*

use and analysis of textual evidence.

Part B Answer Choice Rationales: Option D is the correct answer; the

poet makes it clear that the people who looked up at the flight were

completely surprised at what they saw; Daedalus had accomplished

something previously unknown and unrevealed. Option A is incorrect

because the quotation focuses on Daedalus’s desire to leave Crete, not

the impact of making something new. Options B and C focus on the

potential dangers of the invention, thus providing little context for the

meaning of the phrases quoted in Part A.

Sample Item 1: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading Literature,

as the question is based on a poem. Additionally,

the item is aligned well to the three standards and

the evidence statements listed because it asks

students to determine the meaning of a sentence in

the poem that is important for understanding its key

ideas. Because the item also asks students to

determine the context that helps explain the

meaning, the item represents an advance in PARCC

items over traditional assessments.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex literary text.

Standard RL.9-10.4: Determine the meaning of words and phrases as

they are used in the text, including figurative and connotative meanings;

analyze the cumulative impact of specific word choices on meaning and

tone (e.g., how the language evokes a sense of time and place; how it sets

a formal or informal tone).

 Evidence Statement for RL.9-10.4:

 The student’s response

 demonstrates the ability to determine the meaning of words and

phrases as they are used in a text (e.g., figurative, connotative) and/

or provides an analysis of the impact of specific word choice on

Grade 10 Sample Items October 28, 2013 4

meaning and/or tone.

Standard RL.9-10.1: Cite strong and thorough textual evidence to

support analysis of what the text says explicitly as well as inferences

drawn from the text.

 Evidence Statement for RL.9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis of

what the text says explicitly.

 provides strong and thorough textual evidence to support analysis of

inferences drawn from the text.

Standard L.9-10.4: Determine or clarify the meaning of unknown and

multiple-meaning words and phrases based on grades 9–10 reading and

content, choosing flexibly from a range of strategies.

 Evidence Statement for L.9-10.4:

 The student’s response

 demonstrates the ability to use context (e.g., the overall meaning of a

sentence or paragraph; a word’s position or function in a sentence)

as a clue to the meaning of a word or phrase.

Sample Item 1: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit if students answer Part A correctly but Part B

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (B) and the answer to Part B (D).

 1 point is awarded when the student correctly chooses the answer to

Part A (B) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Grade 10 Sample Items October 28, 2013 5

incorrectly. To receive full credit, students must

demonstrate that they not only can determine the

meaning of the sentence in Part A but also can

determine the context that supports that meaning,

showing mastery of the skill rather than the ability

to guess.

Part B incorrectly, or the student answers only Part B correctly.

Grade 10 Sample Items October 28, 2013 6

Sample Items for Grade 10: “Daedalus and Icarus” by Ovid
Sample Item 2: Questions and Standards Sample Item 2: Advances and Answers

Part A Question: In “Daedalus and Icarus,” how

does the poet structure lines 81-111 to add meaning

to the events of the poem?

a. He includes a flashback of the story of Perdix to

show that Daedalus wanted to kill Perdix, and

now Perdix enjoys a kind of revenge by seeing

Daedalus mourning the death of his son.*

b. He includes a flashback of the story of Perdix to

show that Perdix now lives in the shade but

Icarus died trying to reach the sun.

c. He includes a prediction that foretells that

Daedalus will soon have to bury Perdix as well

as his own son.

d. He includes a prediction that foretells that

Perdix will be fated to live an obscure life when

he should have been a famous inventor.

Part A Item Advances: The skill of rereading carefully and analyzing

how texts are structured is essential for college and career readiness.

Part A of this Evidence-Based Selected-Response question asks

students to determine the structure of the poem and determine that the

poet has used a flashback to show that Perdix finds a measure of

revenge by watching Daedalus grieve.

Part B asks for a supporting quotation for Part A, illustrating the new

direction PARCC assessments are taking to emphasize close reading

and use of textual evidence.

Part A Answer Choice Rationales: The correct response is Option A;

The flashback shows that Daedalus’s grief is observed with satisfaction

by his nephew Perdix (now a partridge), whom Daedalus had earlier

planned to murder. Option B is incorrect; although lines 81-111 are a

flashback, the purpose of the flashback is to tell the story of Perdix and

his opportunity to observe Daedalus’s grief, not to contrast Icarus’s

flight toward the sun to Perdix’s new life in the shade. Option C is

incorrect; lines 81-111 are a flashback, not a prediction, and there is no

evidence in the poem that Perdix will need to be buried soon. Option D

is incorrect; lines 81-111 are a flashback, not a prediction, and the lines

do not focus on what Perdix has lost by being turned into a partridge.

Part B Question: Which quotation from the poem

best supports the answer to Part A?

a. “. . . a pert partridge near, /

observed him from the covert of an oak, /

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question illustrates one of the key shifts in CCSS assessment:

use of textual evidence. Students are asked, in Part B of this test

question, to determine which lines from the poem support the inference

they have drawn in Part A regarding the poet’s manipulation of time

Grade 10 Sample Items October 28, 2013 7

and whistled his unnatural delight.” (lines 81-

83)*

b. “'Twas then a single bird, /

the first one of its kind. 'Twas never seen /

before the sister of Daedalus had brought

him Perdix, her dear son, to be his pupil.” (lines

84-87)

c. “He took the jagged backbone of a fish,

/ and with it as a model made a saw, / with sharp

teeth fashioned from a strip of iron.” (lines 90-

93)

d. “The Partridge hides / in shaded

places by the leafy trees / its nested eggs among

the bush's twigs; / nor does it seek to rise in lofty

flight, / for it is mindful of its former fall.” (lines

107-110)

and the purpose for that manipulation.

Part B Answer Choice Rationales: Option A is the correct response;

the “unnatural delight” the bird shows at the burial scene supports the

conclusion that the purpose of the flashback is to show that Perdix feels

a sense of revenge when watching Daedalus grieve. Option B is

incorrect; it does not provide evidence for the purpose of the flashback

to the Perdix story but simply lays the background for the story. Option

C is incorrect; it does not support the purpose of the flashback because

it represents a potential misreading of the poem—that Perdix has died

because he was turned into a bird. Option D is incorrect; although the

lines describe the characteristics of the partridge explained by the myth,

it does not support the purpose for including the flashback in the poem.

Sample Item 2: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Literature, as the question is based on a poem.

Additionally, the item aligns to the three standards

and evidence statements listed because it asks

students to determine a central idea of the poem

that is primarily developed through the structure

of the poem, which provides a flashback to bring

out an important irony. These aspects of this

challenging test item, demonstrate a level of

complexity not seen in traditional selected-

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex literary text.

Standard RL.9-10.2: Determine a theme or central idea of a text and

analyze in detail its development over the course of the text, including

how it emerges and is shaped and refined by specific details; provide an

objective summary of the text.

 Evidence Statement for RL.9-10.2:

Grade 10 Sample Items October 28, 2013 8

response questions.

 The student’s response

 provides an analysis of how a theme or central idea emerges and is

shaped and refined by specific details over the course of the text.

Standard RL.9-10.5: Analyze how an author’s choices concerning how

to structure a text, order events within it (e.g., parallel plots), and

manipulate time (e.g., pacing, flashbacks) create such effects as

mystery, tension, or surprise.

 Evidence Statement for RL.9-10.5:

 The student’s response

 provides an analysis of how an author’s choices concerning how to

structure a text, order events within it (e.g., parallel plots), and

manipulate time (e.g., pacing, flashbacks) create such effects as

mystery, tension, or surprise.

Standard RL.9-10.1: Cite strong and thorough textual evidence to

support analysis of what the text says explicitly as well as inferences

drawn from the text.

 Evidence Statement for RL.9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis

of inferences drawn from the text.

Sample Item 2: Scoring Points and Rationale

Scoring Rationale: Past tests would have given full

credit for a right answer regardless of how a student

arrived at the answer. The PARCC assessment

reflects the key shift of requiring students to read

closely and provide textual evidence for their

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (A) and the answer to Part B (A).

 1 point is awarded when the student correctly chooses the answer to

Grade 10 Sample Items October 28, 2013 9

answer by offering only partial credit if students

answer Part A correctly but answer Part B

incorrectly. To receive full credit, students must

demonstrate that they not only can make an

inference in Part A but also can support that

inference with additional textual evidence, showing

mastery of the skill rather than the ability to guess.

Part A (A) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student answers only Part B correctly.

Grade 10 Sample Items October 28, 2013 10

Sample Items for Grade 10: “Daedalus and Icarus” by Ovid
Sample Item 3: Questions and Standards Sample Item 3: Advances and Answers

Part A Question: What do lines 38-45 from

Ovid’s poem most suggest about Daedalus?

a. Daedalus is worried about the quality of the

wings.

b. Daedalus is sad to leave the Isle of Crete.

c. Daedalus is a caring parent.*

d. Daedalus is proud of his invention.

Part A Item Advances: The skill of rereading carefully to analyze the

development of characters in literary texts is important for college and

career readiness. This Evidence-Based Selected-Response question allows

students to analyze an aspect of a character that is revealed by his actions.

In Part A of the item, students are asked to select the character description

that is illustrated by lines 38 – 45 of the poem. In Part B of the item,

students are asked to find an additional example of the same character

trait in another part of the poem.

Part A Answer Choice Rationales: The correct response is Option C.

Daedalus’s tears while fitting his son with wings, Daedalus’s last kiss,

and Daedalus’s careful taking of the lead—all these actions show the

father as a caring parent. Option A is incorrect; although it is likely that as

a caring parent Daedalus probably worries whether the wings will work,

the focus of lines 38-45 is his love for his son. Option B is incorrect; the

opening lines of the poem show that Daedalus is eager to leave Crete, so

it is not possible that his tears in lines 38-45 result from departing the

island. Option D is incorrect; Daedalus’s actions in lines 38-45 show

solicitousness and care, rather than a sense of pride for the

accomplishment of flight.

Part B Question: From the list below, select two

quotations that provide additional evidence to

support the answer to Part A. Drag and drop your

answers into the boxes labeled “Evidence.”

Part B Item Advances: The use of technology in Part B helps broaden

the scope of this test question. Part B of this “application” Evidence-

Based Selected-Response question illustrates one of the key shifts in

CCSS assessment: use of textual evidence. Students are asked, in Part A,

to determine an important aspect of a character, and in Part B they are

asked to apply this understanding by locating other places in the text that

Grade 10 Sample Items October 28, 2013 11

1) “He said, ‘The

unconfined skies

remain / though

Minos may be lord of

all the world /his

sceptre is not regnant

of the air, / and by

that untried way is

our escape.’"

(lines 5-8)

 2) “. . . He fashioned

quills / and feathers

in due order —

deftly formed / from

small to large, as

any rustic pipe /

prom straws unequal

slants. He bound

with thread / the

middle feathers, and

the lower fixed /

with pliant wax; till

so, in gentle curves

/arranged, he bent

them to the shape of

birds.” (lines 10-16)

3) “But when at last / the

father finished it, he

poised himself, / and

lightly floating in the

winnowed air / waved

his great feathered

wings with bird-like

ease.” (lines 24-27)

 4) “. . . ‘My son, I

caution you to keep

/ the middle way, for

if your pinions dip /

too low the waters

may impede your

flight; / and if they

soar too high the sun

may scorch them. /

Fly midway. Gaze

not at the boundless

sky, . . . but follow

my safe guidance.’”

(lines 30-37)*

5) “And as he called

upon his father's

 6) “The unlucky father,

not a father, called, /

illustrate the same aspect, taking a challenging new direction in

assessment.

Part B Answer Choice Rationales: Options 4 and 6 are the correct

responses. Each of these citations shows Daedalus engaging in actions

that illustrate his love for his son. The first shows his efforts to keep his

son safe; the second shows his grief at his son’s death. Options 1, 2, 3, 5,

6, and 7 are quotations from the poem that move the action forward but

do not reveal Daedalus as a caring father. In Option 1, Daedalus explains

his plan to fly out of captivity; Option 2 gives details about the

construction of the wings; Option 3 shows Daedalus trying out his own

wings; Option 5 reveals Icarus in distress; Option 7 reveals different

aspects of Daedalus’s character.

Note that in the computer-delivered version of the item, the options will

not be numbered.

Grade 10 Sample Items October 28, 2013 12

name / his voice was

smothered in the dark

blue sea, / now called

Icarian from the dead

boy's name.” (lines

69-71)

‘Where are you,

Icarus?’ and ‘Where

are you? / In what

place shall I seek

you, Icarus?’ / He

called again; and

then he saw the

wings / of his dear

Icarus, floating on

the waves; / and he

began to rail and

curse his art.” (lines

72-77)*

7) “. . . Wherefore

Daedalus / enraged

and envious, sought

to slay the youth / and

cast him headlong

from Minerva's

fane,— / then spread

the rumor of an

accident.” (lines 96-

99)

Evidence Evidence

Grade 10 Sample Items October 28, 2013 13

Sample Item 3: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Literature, as the question is based on a poem.

Additionally, the item aligns to the two

standards and evidence statements listed

because it asks students to determine an aspect

of a complex character that is revealed by his

actions and also shows how an aspect of

character is developed in several places within a

literary text.

Given the requirement to cite evidence in

several places in support of the answer the

student chose in Part A, this item demonstrates a

level of complexity not seen in traditional tests.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex literary text.

Standard RL.9-10.3: Analyze how complex characters (e.g., those with

multiple or conflicting motivations) develop over the course of a text,

interact with other characters, and advance the plot or develop the theme.

 Evidence Statement for RL.9-10.3:

 The student’s response

 provides an analysis of how complex characters (those with multiple

or conflicting motivations) develop over the course of a text.

Standard RL.9-10.1: Cite strong and thorough textual evidence to support

analysis of what the text says explicitly as well as inferences drawn from

the text.

 Evidence Statement for RL.9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis of

inferences drawn from the text.

Sample Item 3: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a
Scoring Points:

 2 points are awarded when the student correctly chooses the answer

Grade 10 Sample Items October 28, 2013 14

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering partial credit.

To receive full credit, students must demonstrate

that they not only can make an inference in Part A

but also can support or apply that inference with

additional textual evidence, showing mastery of

the skill rather than the ability to guess.

to Part A (C) and the answers to Part B (4 and 6).

 1 point is awarded when the student correctly chooses the answer to

Part A (C) but either gets one of the two possible correct answers in

Part B (4 or 6) correct OR incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly (choosing neither correct answer for Part B).

Grade 10 Sample Items October 28, 2013 15

Sample Items for Grade 10: “”To a Friend Whose Work Has Come to Triumph” by Anne Sexton
Sample Item 4: Questions and Standards Sample Item 4: Advances and Answers

Part A Question: In line 11 of Sexton’s poem,

what does the use of the idea of “tunneling”

reveal about Icarus at this point in the poem?

a. He is engaging in an intensely concentrated

action.*

b. He is doomed to become the victim of an

accident.

c. He is trying to visualize an impossible goal.

d. He is forced to begin a puzzling quest.

Part A Item Advances: The skill of rereading carefully to determine the

meaning of figurative language in a literary text is essential for college

and career readiness. This Evidence-Based Selected-Response question

asks students to determine the implications of an important metaphor in

the poem; the choice of the word “tunneling” compares Icarus’s single-

minded desire to fly toward the sun to someone burrowing in a tunnel,

casting aside anything in the way and unable to see anything around him.

Part B of the item asks students to locate a phrase from the poem that

gives additional support to the metaphor. Including a Part B in PARCC

items represents an advance from traditional assessments.

Part A Answer Choice Rationales: The correct response is Option A.

The concept of tunneling implies a direct and focused action, with Icarus

oblivious to anything outside his immediate purpose. Option B is

incorrect; although the poem acknowledges Icarus’s tragic end, the word

“tunneling” focuses on the flight toward the sun, not the fatal result.

Option C is incorrect; although the goal of reaching the sun is impossible,

the word tunneling suggests focused action, not visualization of a goal.

Option D is incorrect; although Icarus’s actions could be described as a

quest, there is no suggestion of puzzlement on his part; he is advancing

with purpose.

Part B Question: Which words from Sexton’s

poem best help the reader understand the

meaning of “tunneling”?

a. “Admire his wings” (line 9)

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question takes the item in a new direction by asking students to

identify context that supports the meaning of the metaphor of tunneling.

Part B of this item illustrates one of the key shifts in CCSS assessment:

Grade 10 Sample Items October 28, 2013 16

b. “Feel the fire at his neck. . . .” (line 10)

c. “. . . he glances up and is caught”* (line 11)

d. “Who cares that he fell back” (line 12)

use and analysis of textual evidence.

Part B Answer Choice Rationales: Option C is the correct answer; the

word “caught,” another metaphor, also suggests that Icarus is being

powerfully impelled forward; he has been captured by the idea of flying

toward the sun. Option A suggests the beauty and power of the wings but

not the desire to fly toward the sun. Option B refers to the heat of the sun

but does not support the idea of tunneling toward it. Option D represents a

pivotal idea in the poem, but does not provide context for the meaning of

tunneling.

Sample Item 4: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Literature, as the question is based on a poem.

Additionally, the item is aligned well to the two

standards and the evidence statements listed

because it asks students to determine the

meaning of figurative language in the poem that

are important for understanding its key ideas.

Because the item also asks students to determine

context that helps support the meaning, the item

represents an advance in PARCC items over

traditional assessments.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex literary text.

Standard RL.9-10.4: Determine the meaning of words and phrases as they

are used in the text, including figurative and connotative meanings;

analyze the cumulative impact of specific word choices on meaning and

tone (e.g., how the language evokes a sense of time and place; how it sets

a formal or informal tone).

 Evidence Statement for RL.9-10.4:

 The student’s response

 Demonstrates the ability to determine the meaning of words and

phrases as they are used in a text (e.g., figurative, connotative) and/

or provides an analysis of the impact of specific word choice on

Grade 10 Sample Items October 28, 2013 17

meaning and/or tone.

Standard RL. 9-10.1: Cite strong and thorough textual evidence to

support analysis of what the text says explicitly as well as inferences

drawn from the text.

 Evidence Statement for RL.9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis of

inferences drawn from the text.

Standard L.9-10.4: Determine or clarify the meaning of unknown and

multiple-meaning words and phrases based on grades 9–10 reading and

content, choosing flexibly from a range of strategies.

 Evidence Statement for L.9-10.4:

 The student’s response

 demonstrates the ability to use context (e.g., the overall meaning of a

sentence or paragraph; a word’s position or function in a sentence)

as a clue to the meaning of a word or phrase.

Sample Item 4: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only

partial credit if students answer Part A correctly

but Part B incorrectly. To receive full credit,

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (A) and the answer to Part B (C).

 1 point is awarded when the student correctly chooses the answer to

Part A (A) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and Part

Grade 10 Sample Items October 28, 2013 18

students must demonstrate that they not only can

determine the meaning of the phrases in Part A

but also can determine the context that supports

that meaning, showing mastery of the skill

rather than the ability to guess.

B incorrectly, or the student answers only Part B correctly.

Grade 10 Sample Items October 28, 2013 19

Sample Items for Grade 10: “To a Friend Whose Work Has Come to Triumph” by Anne Sexton
Sample Item 5: Questions and Standards Sample Item 5: Advances and Answers

Question: Determine the central idea in

Sexton’s poem, as well as specific details that

help develop that idea over the course of the

poem. From the list of possible central ideas,

drag the best statement to the “Central Idea”

box in the table. Then drag and drop into the

table three supporting details in order to show

how that idea is developed over the course of

the poem.

Central Idea:

Supporting Detail:

Supporting Detail:

Supporting Detail:

Item Advances: The skills of rereading carefully to determine the central

idea of a text and analyzing how the central idea is developed by specific

details are essential for college and career readiness. This item invites

students to think deeply about the central message of the poem and then

determine how that message is conveyed. The use of technology enhances

the item because it permits students to select textual evidence from

several places within the poem, rather than being limited to a single

correct response.

Answer Choice Rationales: The correct response for the central idea is

Option 3; students who read closely will understand that Sexton asks her

readers to admire Icarus for the heights of achievement he reached, just as

she appears to admire the work of the friend in the title of the poem. Note

that the correct central idea in this test question may not be the only way

to state the central idea of the poem; a complex work like Sexton’s may

have additional central ideas that are supported by textual evidence.

Possible Central Ideas 1, 2, and 4 are incorrect because they fail to state

an accurate central idea. As indicated in Option 1, it may be true that

people regret their life choices, but the thrust of Sexton’s poem is not

regret but celebration. As indicated in Option 2, protective parents may

prevent their children from experiencing life lessons, but the poem shows

that this parent gave his child a truly meaningful experience. As indicated

in Option 4, following rules may lead to productivity, but the message of

the poem is about the desirable consequences of taking risks.

Quotations 6, 10, and 11 help develop the central idea, as they show the

Grade 10 Sample Items October 28, 2013 20

Possible Central Ideas
Possible Supporting

Details

1) Individuals who take

unusual paths in life

may regret their choices

later.

5) “Consider Icarus,

pasting those sticky

wings on,” (line 1)

2) Protective parents keep

their children from

learning important life

lessons.

6) “. . . think of that first

flawless moment over

the lawn / of the

labyrinth. Think of the

difference it made!”

(lines 3-4)*

3) Risk-takers are

admirable people

because they are most

likely to experience the

highs and lows of life.*

7) “. . . here are the

shocked starlings

pumping past” (line 6)

4) People who follow

society’s rules are most

likely to have productive

futures.

8) “Larger than a sail, over

the fog and the blast / of

the plushy ocean, he

goes. . . .” (lines 8-9)

 9) “. . . see how casually /

he glances up and is

caught, . . .” (lines 10-

poet inviting the reader to celebrate what Icarus did. The poem asks the

reader to envision and admire what a difference that first moment of flight

made in Icarus’s life, and the reader is also asked envision and admire

Icarus praising and “acclaiming” (ac-“claiming”) the sun. The poem also

shows that the highs Icarus experienced are offset by lows: Icarus

perished, but we should not care because before he plunged to his death,

he reached great heights.

The Possible Supporting Details numbered 5, 7, 8, and 9 quote important

details from the poem that cannot as readily be seen as direct support for

the central message stated in Central Idea Option 3. The act of putting on

the wings, the fact that Icarus sees birds go past, the description of flying

over the fog and ocean, and the mention of Icarus first looking at the

sun—all these are important and telling details in the work, although less

well related to the statement of the central idea in Option 3 than

Supporting Details 6, 10, and 11.

Note that in the computer-delivered version of the item, the options will

not be numbered.

Grade 10 Sample Items October 28, 2013 21

11)

 10) “. . . Who cares that he

fell back to the sea?”

(line 12)*

 11) “See him acclaiming the

sun and come plunging

down” (line 13)*

Grade 10 Sample Items October 28, 2013 22

Sample Item 5: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Literature, as the question is based on a poem.

Additionally, the item aligns to the two

standards and evidence statements listed

because it asks students to determine a central

idea of the poem and locate quotations that

support and develop that idea.

Given the requirement to cite evidence in

support of the central idea in three different

places in the poem, this item demonstrates a

level of complexity not seen in traditional tests.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex literary text.

Standard RL.9-10.2: Determine a theme or central idea of a text and

analyze in detail its development over the course of the text, including

how it emerges and is shaped and refined by specific details; provide an

objective summary of the text.

 Evidence Statement for RL. 9-10.2:

 The student’s response

 provides a statement of a theme or central idea of a text.

 provides an analysis of how a theme or central idea emerges and is

shaped and refined by specific details over the course of the text.

Standard RL. 9-10.1: Cite strong and thorough textual evidence to

support analysis of what the text says explicitly as well as inferences

drawn from the text.

 Evidence Statement for RL. 9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis of

what the text says explicitly.

 provides strong and thorough textual evidence to support analysis of

Grade 10 Sample Items October 28, 2013 23

inferences drawn from the text.

Grade 10 Sample Items October 28, 2013 24

Sample Item 5: Scoring Points and Rationale

Scoring Rationale: Past tests would have given full

credit for a right answer regardless of how a student

arrived at the answer. The PARCC assessment

reflects the key shift of requiring students to read

closely and provide textual evidence for their

answer by offering partial credit. To receive full

credit, students must demonstrate that they not only

can make an inference in Part A but also can support

or apply that inference with additional textual

evidence, showing mastery of the skill rather than

the ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (5) and the answers to Part B (4, 10 and 11).

 1 point is awarded when the student correctly chooses the answer to

Part A (5) but incorrectly answers Part B (choosing one, two, or no

correct answers for Part B).

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student only answers Part B correctly.

Grade 10 Sample Items October 28, 2013 25

Sample Items for Grade 10: “Daedalus and Icarus” by Ovid and “To a Friend Whose Work Has Come

to Triumph” by Anne Sexton
Sample Item 6: Questions and Standards Sample Item 6: Advances and Answers

Part A Question: Which statement summarizes a

key difference between the excerpts from the poem

by Ovid and the poem by Sexton?

a. Ovid portrays Icarus as naïve, whereas Sexton

portrays Icarus as wise.

b. Ovid emphasizes Icarus’s adventurousness,

whereas Sexton emphasizes Icarus’s timidity.

c. Ovid believes the goddess Pallas is the true

hero of the myth, whereas Sexton believes

Daedalus is the true hero.

d. Ovid considers Icarus’s flight an act of human

arrogance, whereas Sexton considers it an act

of heroism.*

Part A Item Advances: The skill of rereading carefully to analyze how

an author transforms source material in a specific work is important for

college and career readiness. This Evidence-Based Selected-Response

question asks students to analyze the different viewpoint Anne Sexton

brings to the famous story of Icarus’s flight. In Part A, students are asked

to determine that although Ovid tells the story as an example of human

pride and overreaching, Sexton’s poem turns the story into an example of

reaching the heights of human achievement, “wondrously tunneling” into

the “hot eye” of the sun.

In Part B of the item, students are asked to find one quotation in each of

the poems that best illustrates the differing viewpoints, illustrating an

advance over traditional one-part multiple-choice item formats.

Part A Answer Choice Rationales: The correct response is Option D.

Sexton transforms Icarus’s flight into an example of heroism rather than

reckless ambition. Option A is incorrect; Ovid describes Icarus as foolish

and vain to fly too close to the sun, rather than naïve, and the Sexton

poem portrays Icarus as living life to the fullest rather than showing

wisdom. Option B is incorrect; although Ovid indicates that Icarus is

foolishly proud rather than adventurous; Sexton does not give Icarus a

timid nature but praises his daring climb toward the sun. Option C is

incorrect; Ovid portrays Pallas as clever rather than heroic, and Sexton

does not afford heroic qualities to “sensible” Daedalus.

Grade 10 Sample Items October 28, 2013 26

Part B Question: Which two quotations best

support the answer to Part A? Choose one from

Ovid’s poem and one from Sexton’s poem.

a. “. . . unaware / of danger to himself, perchance

would chase/ the feathers, . . .” (Ovid, lines 18-

20)

b. “. . . Proud of his success, / the foolish Icarus

forsook his guide,” (Ovid, lines 60-61)*

c. “But Pallas, goddess of ingenious men, /

saving the pupil changed him to a bird,” (Ovid,

lines 100-101)

d. “. . . testing that strange little tug at his

shoulder blade. . . .” (Sexton, line 2)

e. “There below are the trees, as awkward as

camels; ” (Sexton, line 5)

f. “See him acclaiming the sun and come

plunging down / while his sensible daddy goes

straight into town.” (Sexton, lines 13-14)*

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question illustrates one of the key shifts in CCSS assessment:

use of textual evidence. Students are asked, in Part A, to compare two

poems, and in Part B they are asked to locate textual evidence from each

poem—one quotation from each to provide supporting evidence for each

side of the comparison.

Part B Answer Choice Rationales: Options B and F are the correct

responses. Option B directly indicates Ovid’s view of Icarus as both

proud and foolish; Option F shows Sexton’s admiration of the mythic

figure’s reach for the sun. Options A, C, D, and E do not support the

comparison established in Part A. Option A recounts Icarus’s childlike

unawareness of the significance of the wings. Option C focuses on the

role of Pallas in the partridge myth. Option D describes Icarus’s initial

reaction to wearing the wings. Option E gives Icarus’s viewpoint as he

looks down, not up.

Sample Item 6: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Literature, as the question is based on two

poems. Additionally, the item aligns to the three

standards and evidence statements listed because

it asks for central ideas from both poems

(standard 2) and also asks students to determine

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex literary text.

Standard RL.9-10.2: Determine a theme or central idea of a text and

analyze in detail its development over the course of the text, including

Grade 10 Sample Items October 28, 2013 27

the primary way that Sexton has transformed the

myth (standard 9). Part B asks students to choose

the textual evidence that supports the answer to

Part A, thus fulfilling the expectations of

standard 1.

Given the requirement to determine how one

work transforms another and the requirement to

cite two pieces of evidence to support the answer

the student chooses in Part A, this item

demonstrates a level of complexity not seen in

traditional tests in the past.

how it emerges and is shaped and refined by specific details; provide an

objective summary of the text.

 Evidence Statement for RL. 9-10.2:

 The student’s response

 provides a statement of a theme or central idea of a text.

Standard RL.9-10.9: Analyze how an author draws on and transforms

source material in a specific work (e.g., how Shakespeare treats a theme

or topic from Ovid or the Bible or how a later author draws on a play by

Shakespeare).

 Evidence Statement for RL. 9-10.9:

 The student’s response

 provides an analysis of how an author draws on or transforms

source material in a specific work.

Standard RL. 9-10.1: Cite strong and thorough textual evidence to

support analysis of what the text says explicitly as well as inferences

drawn from the text.

 Evidence Statement for RL. 9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis of

inferences drawn from the text.

Sample Item 6: Scoring Points and Rationale

Scoring Rationale: Past tests would have given full

credit for a right answer regardless of how a student

arrived at the answer. The PARCC assessment

reflects the key shift of requiring students to read

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (D) and the answers to Part B (B and F).

Grade 10 Sample Items October 28, 2013 28

closely and provide textual evidence for their

answer by offering only partial credit if students

answer Part A correctly but answer Part B

incorrectly. To receive full credit, students must

demonstrate that they not only can make an

inference in Part A but also can support that

inference with additional textual evidence, showing

mastery of the skill rather than the ability to guess.

 1 point is awarded when the student correctly chooses the answer to

Part A (D) but either gets one of the two possible correct answers in

Part B (B or F) correct OR incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student only answers Part B correctly.

Sample Items for Grade 10: “Daedalus and Icarus” by Ovid and “To a Friend Whose Work Has Come

to Triumph” by Anne Sexton
Sample Item 7: Question and Standards Sample Item 7: Advances and Answers

Question: Use what you have learned from

reading “Daedalus and Icarus” by Ovid and “To a

Friend Whose Work Has Come to Triumph” by

Anne Sexton to write an essay that provides an

analysis of how Sexton transforms “Daedalus and

Icarus.”

Develop your claim(s) of how Sexton transforms

“Daedalus and Icarus” with evidence from both

texts. As a starting point, you may want to

consider what is emphasized, absent, or different

in the two texts, but feel free to develop your own

focus for analysis.

Item Advances: The ability to compare and synthesize ideas ac ross

multiple texts is a critical skill for college and careers, as is the ability to

analyze the strength of various arguments. Traditionally, writing prompts

have not called for the use of textual evidence in a student’s response. This

Prose Constructed Response prompt demands that students delve deeply

into multiple texts to gather evidence when analyzing a given claim, a key

shift of the Common Core.

This item also demonstrates clearly what PARCC means by “writing using

and analyzing sources”—students must draw evidence from two texts and

cite this evidence clearly to demonstrate the reading and writing claims

measured.

Students are also required to demonstrate that they can apply the

knowledge of language and conventions when writing (an expectation for

both college and careers).

Grade 10 Sample Items October 28, 2013 29

Sample Item 7: Alignment

Explanation of Alignment: This item aligns to

the PARCC Assessment Claims for Written

Expression, Conventions and Knowledge of

Language, and Reading Literature in that it asks

students to write an essay to address a comparison

between two literary texts, using standard English

conventions and grammar.

The writing prompt requires students to develop

ideas by drawing evidence from two texts,

organizing ideas from the texts to build a

meaningful literary analysis. The language of this

item uses the language of reading standards to

ensure that the item is aligned to those standards.

PARCC Assessment Claims, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Written Expression: Students produce clear

and coherent writing in which the development, organization and style are

appropriate to the task, purpose and audience.

Standard W.9-10.1: Write arguments to support claims in an analysis of

substantive topics or texts, using valid reasoning and relevant and

sufficient evidence (includes a-e).

Standard W.9-10.2: Write informative/explanatory texts to examine and

convey complex ideas, concepts, and information clearly and accurately

through the effective selection, organization, and analysis of content.

Standard W.9-10.4: Produce clear and coherent writing in which the

development, organization, and style are appropriate to task, purpose, and

audience.

Standard W.9-10.9: Draw evidence from literary or informational texts to

support analysis, reflection, and research (includes a).

PARCC Assessment Claim: Conventions and the Knowledge of

Language: Students demonstrate knowledge of conventions and other

important elements of language.

Standard L.9-10.1: Demonstrate command of the conventions of standard

English grammar and usage when writing or speaking (includes a – b).

Standard L.9-10.2: Demonstrate command of the conventions of standard

English capitalization, punctuation, and spelling when writing (includes a

Grade 10 Sample Items October 28, 2013 30

– c).

Standard L.9-10.3: Apply knowledge of language to understand how

language functions in different contexts, to make effective choices for

meaning or style, and to comprehend more fully when reading or listening.

(includes a).

PARCC Assessment Claim: Reading Literature: Students read and

demonstrate comprehension of grade-level complex literary texts.

Standard RL.9-10.9: Analyze how an author draws on and transforms

source material in a specific work (e.g., how Shakespeare treats a theme or

topic from Ovid or the Bible or how a later author draws on a play by

Shakespeare).

 Evidence Statements for RL.9-10.9:

 The student’s response

 provides an analysis of how an author draws on or transforms

 source material in a specific work.

Standard RL.9-10.2: Determine a theme or central idea of a text and

analyze in detail its development over the course of the text, including

how it emerges and is shaped and refined by specific details; provide an

objective summary of the text.

 Evidence Statement for RL. 9-10.2:

 The student’s response

 provides a statement of a theme or central idea of a text.

Standard RL. 9-10.1: Cite strong and thorough textual evidence to support

analysis of what the text says explicitly as well as inferences drawn from

Grade 10 Sample Items October 28, 2013 31

the text.

 Evidence Statement for RL. 9-10.1:

 The student’s response

 provides strong and thorough textual evidence to support analysis of

what the text says explicitly.

 provides strong and thorough textual evidence to support analysis of

inferences drawn from the text.

Sample Item 7: Scoring Points and Rationale

Scoring Rationale: The PARCC Scoring Rubric

for Analytic and Narrative Writing contains details

for all components being analyzed within a student

response. These components tie directly to the

PARCC Assessment Claims.

Scoring Points: The scoring of PCRs will not occur until standard setting

has occurred. After a group of students responds to the item in a tryout or

field test, anchor papers (samples) will be selected to “anchor” each score

point. Each of the samples will be annotated. These annotations will

include explanations of how the sample papers exemplify (show evidence

of) the traits described in the rubric. After reviewing the student responses

and samples, the generic scoring rubric will also be tailored to create a

specific scoring rubric for this prompt.

